296462

January 4, 2021

Clerk

Public Service Commission South Carolina

102 Executive Center

Columbia SC 29210

Re Protest Petition for Intervention Dominion Energy Docket 2020- 125 E

On December 29, 2020 I Anthony G Bryant submitted within the US District Court of South Carolina supported documents for Bryant v FCC after discovery that day a South Carolina Law Enforcement Division (SEED) investigation would be conducted within the City of Charleston. Due to the fact that the US Court of Appeals for the Fourth Circuit has not rendered an Order regarding Bryant v Executive Office of the US Attorneys based upon a Pre-Injunction Order by US District Court of South Carolina based upon a 1977 case Graham v Riddle denying under the First Amendment a Right to Redress Grievances under US District Court of South Carolina Rule 73 authority of a US Magistrate in Error regarding a Notice by IRS referring this commenter to the three credit bureaus under the jurisdiction of the Federal Trade Commission expressed on the Notice was to contact local police and Sheriffs Office under US District Court of South Carolina Rule 64 the seizure of a person or property or both under this federal law overlooked by the US Magistrate the IRS expressed that "a person can be wrongfully accused of a crime they did not commit. Furthermore, the commenter cannot protest for the limitation of access to the internet and/or inability to make in person protest to the commission. In as much as this protest questions the commission commitment to Fair Notice for those again with no access to the internet based upon the criteria to protest under commission procedures. How can Dominion Energy request a Rate Increase during an Order 589 of Supreme Court of United States and South Carolina Supreme Court limiting Jury Trials were person petitioning the Commissions Ruling would have a right to petition the Courts? What has the Commission done to revise the hardship placed as a result of the Base Load Review Act approved by the South Carolina General Assembly that exposed all rate payers to these hardships? Why did the Commission reevaluate the arrangement with South Carolina Department of Commerce under the Planning and Enabling Act of 1994 under the terms "Growth" and "Economic Development "providing for Corporate Tier Systems that have left many local, county, and state budgets not receiving apportioned taxable distribution? This protest is based upon rate payers having to vote on Sales Tax Referendums for Transportation, Parks, Affordable Housing, and Schools if Dominions Energy can charge rate based upon growth within their area of service by default based upon Economic Development Entities these growing areas should be exempt from any such rate increases? On December 17 2020 a complaint was filed to South Carolina Inspector General Office regarding the Financial and Behavioral Controls of South Carolina Law Enforcement Division (SLED) and its working with Direct Lobbyist such as Commission on Law Enforcement Agencies Inc regarding the reaccreditation of two law enforcement agencies in 2016 Charleston County Sheriffs Office and 2017 City of Charleston Police Department both held within Judicial Courts Chambers on Camera since it was held in a public

2

building therefore a Freedom of Information request was made to both agencies to this day neither agencies provided the information requested via FOIA. The concern of the commenter is does Dominion Energy and other via direct lobbyist can conduct indirect initiatives to deny or disqualify protest to the Commission? For Example, Dominion Energy gave a \$95,000.00 dollar grant to a Civil Rights Group associated with two public entities that a complaint was filed expressed within this protest to the Commission for the record I am not apart of any Civil Rights Group and my experiences have been reduce to unfair notice, Judicial textualism, criminal discovery abuse and qualified immunity. Sorry for the misspelled words, grammatical errors, and improper large alignments.

Respectfully Submitted

Anthony G Bryant

Charleston South Carolina 29403

CC. O. S. MIGGER COUNT CCHAISTON

FILED: July 13, 2020

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No. 20-1697 (L) (2:20-cv-01822-MBS-MGB)

ANTHONY G. BRYANT

Plaintiff - Appellant ----

v.

US ARMY CORPS OF ENGINEERS; CHARLESTON DEPARTMENT OF DEFENSE; CITY OF CHARLESTON MAYOR; CHAIRMAN OF PUBLIC SAFETY; COMMITTEE CITY OF CHARLESTON

Defendants - Appellees

ORDER

The court grants leave to proceed in forma pauperis.

For the Court--By Direction

/s/ Patricia S. Connor, Clerk

In reply refer to: 084712478 Feb. 08, 2012 LTR 4402C 3

0002730

BODC: SB

ANTHONY G BRYANT

CHARLESTON SC 29403

000471

Dear Taxpayer:

WHY WE'RE SENDING YOU THIS LETTER

Thank you for the documentation you provided to substantiate your claim of identity theft. We have reviewed and verified the documents you submitted and have noted your account with an Identity Theft Indicator.

WHAT YOU SHOULD DO NOW

Please continue to file all federal tax returns as you normally would.

We suggest that you monitor your financial accounts. If you notice any suspicious or unusual activity on any of your financial accounts, you should report it immediately by doing the following:

- 1) Contact your financial institution(s) if you notice or have noticed suspicious or unusual activity on your financial account(s). ∇
- 2) Contact the fraud department of one of the three major credit bureaus:

Equifax 800-525-6285 Experian 888-397-3742 TransUnion 800-680-7289

www.experian.com. -www.trańsunion.com

- 3) Report any fraudulent activity to your local police or sheriff's department. Make sure the police report lists the accounts with the suspicious activity. Get a copy of the police report, which is called an "identity theft report", as you are allowed to under the Fair Credit Reporting Act (FCRA). Keep the phone number of your investigator handy and give it to creditors and others who require verification that you were a victim of identity theft. Credit card companies and banks may require you to show the report in order to verify that you were a victim of identity theft.
- 4) File a complaint with the Federal Trade Commission in one of the following ways:
 - By telephone -- Call FTC's Identity Theft Hotline: 1-877-438-4338
 - On-line at -- www.ftc.gov/idtheft
 - By mail -- Write to: Identity Theft Clearinghouse

ED FOR PROCESSING - 2021 January

0847124781⊤

_- Feb. .08, 2012_LTR 4402C

0002730

ANTHONY G RRYANT -CHARLESTON SC 29403

Federal Trade Commission 600 Pennsylvania Avenue NW Washington, DC 20580

Please note that the IRS will not initiate contact with you via email and does not request personal information through email. If you receive an unsolicited e-mail communication claiming to be from the IRS, please forward the original message to: phishing@irs.gov. Complete instructions are available at www.irs.gov.

You can contact us at 1-800-908-4490 from 8:00 a.m. to 8:00 p.m. if you need further guidance regarding identity theft. If you require assistance related to a tax account issue and have received a notice or letter, please contact the telephone number printed on the notice or letter as the employees at that number will be most familiar with your situation.

The Taxpayer Advocate Service (TAS) is an independent organization within the IRS whose employees assist taxpayers who are experiencing economic harm, who are seeking help in resolving tax problems that have not been resolved through normal channels, or who believe that an IRS system or procedure is not working as it should.

You can contact the Taxpayer Advocate Service by calling the toll-free TAS case intake line at 1877 ASK-TAS1 (1-877-275-8271) or TTY/TDD 1-800-829-4059 to determine whether you are eligible for assistance. You can also call or write to your local taxpayer advocate, whose phone number and address are listed in your local telephone directory and in Publication 1546, Taxpayer Advocate Service -- Your Voice at the IRS. You can file Form 911, Request for Taxpayer Advocate Service Assistance (And Application for Taxpayer Assistance Order), or ask an IRS employee to complete it on your behalf. For more information, go to www.irs.gov/advocate.

Sincerely yours,

Christopher Mc Carthy

Christopher McCarthy
Department Manager, Department 4

Enclosure:

ist bide in arena pr

vor, Campbell uss ideas for rdable housing

BARTELME t and Courier Staff

ge or charles tous are considered to afford a plant of time to afford a plant or a present to a Councilman Kwadjo Land real estate agent Bryant said the pro-cess hinges on how the lity addresses gentriff ind other problems afsel under the right oif-ies, the arena cas be a to the community and East Side," Campbell

2 7 2018

Aunicipal Clerk's Office

fort.
Piggly Wiggly owns a grocery store on Meeting Street. The arena proposal calls for the store to be demotished and rebuilt one block north Campbell and Bryant said be grocery chain also be of the grocery chain also be of the programs.
Robert Clement, a developer involved in private sector, as pects of the project, could raise money the order development fees.

Tees.

5 The Gollege of Charleston Could become more involved in neighborhood youth programs.

5 Among other things, the city of Charleston could ensure that minority owned companies are involved in the construction. involved in the construction

After the meeting, Bryant said that the community should set a \$35 million fund-raising goal for affordable housings "Y could do a lot of good with kind of money Everyone mayor, the developers

Council members 'playing race card' on county attorney's pay issue

The Branch Prop.

1956 December 20 Kodom Hischut